

W^{\pm} Production at PHENIX

Nerangika Bandara
University of Massachusetts Amherst
for PHENIX Collaboration

2014 RHIC & AGS Annual Users' Meeting

Outline

- ❖ Motivation
- ❖ Mid-rapidity $W \rightarrow e$ Analysis
- ❖ Forward/backward rapidity $W \rightarrow \mu$ Analysis
- ❖ Summary

Motivation

- Flavor-separated quark and anti-quark polarized PDF measurement

de Florian et al., PRL 101, 072001 (2008)

- Polarized SIDIS measurements (SMC, HERMES, COMPASS) sensitive to flavor separated quark anti-quark spin contributions
 - limited by large uncertainties of fragmentation functions
- Current estimates $\Rightarrow \bar{u}(x) \neq \bar{d}(x)$
 - $\Delta\bar{u}(x) \neq \Delta\bar{d}(x)$? (Pauli-blocking)

At RHIC, (anti)quark polarizations measured using maximal parity violation in W production

- no fragmentation involved
- higher scale Q^2 set by W mass
- extract $\Delta\bar{u}(x)$ and $\Delta\bar{d}(x)$

$$W^\pm \rightarrow l^\pm + \nu$$

W Production in Polarized $p + p$

Bunce et al., Ann. Rev. Nucl. Part. Sci. 50:525 (2000)

- W couples to only left-handed quarks and right-handed anti-quarks
- Longitudinal single spin asymmetry

$$A_L^{W^+} = -\frac{\Delta u(x_1)\bar{d}(x_2) - \Delta\bar{d}(x_1)u(x_2)}{u(x_1)\bar{d}(x_2) + \bar{d}(x_1)u(x_2)}$$

(superposition of different W production criteria)

Flipping the spin orientation of one of the colliding protons and averaging over the other:

$$A_L = \frac{1}{P} \times \frac{N^+(e) - N^-(e)}{N^+(e) + N^-(e)}$$

where,

- N is electron yield normalized by luminosity
- P is luminosity weighted polarization

Sensitivity to Quark Polarizations

$$\begin{aligned} \langle x_1 \rangle \gg \langle x_2 \rangle: & \quad A_L^{W^+} \approx \frac{\Delta \bar{d}}{d} && \text{(forward rapidity)} \\ \langle x_1 \rangle \ll \langle x_2 \rangle: & \quad A_L^{W^+} \approx \frac{\Delta u}{u} && \text{(backward rapidity)} \\ \langle x_1 \rangle \gg \langle x_2 \rangle: & \quad A_L^{W^-} \approx \frac{\Delta d}{d} && \text{(forward rapidity)} \\ \langle x_1 \rangle \ll \langle x_2 \rangle: & \quad A_L^{W^-} \approx \frac{\Delta \bar{u}}{\bar{u}} && \text{(backward rapidity)} \end{aligned}$$

$W^\pm \rightarrow \mu^\pm$
(forward/backward rapidities)

$W^\pm \rightarrow e^\pm$
(mid-rapidity)

measuring the mixture of quark flavor contribution:

- ❖ For W^+ , combination of Δu and $\Delta \bar{d}$
- ❖ For W^- , combination of $\Delta \bar{u}$ and Δd

Impact on Sea-quark polarizations

Phys. Rev. D 81, 094020 (2010)

DSSV global analysis →

DSSV global analysis
+ simulated 200 pb⁻¹
W A_L at proton-proton
collisions in RHIC →

Significant impact on uncertainties

Mid-rapidity $W^\pm \rightarrow e^\pm$ Analysis

Strategy

Looking for high energy e^\pm

- Online trigger based on EMC 4x4 tower sum
 - fully efficient at $p_T > 10$ GeV
- High energy EMC clusters matched to DC tracks
 - ($\Delta\phi < 0.02$ rad)

Basic cuts

- Vertex cut: $|z| < 30$ cm
- Removal of tracks with DC $|\alpha| < 1$ mrad
 - α – bending angle
- Time of Flight cut
 - reduces cosmic background

Central arm ($|\eta| < 0.35$)

- 2 arms: $\Delta\phi = \pi/2 * 2$
- Electromagnetic Calorimeter (PbSc, PbGl)
 $\Delta\phi \times \Delta\eta \sim 0.01 \times 0.01$
- Drift (and Pad) Chambers for tracking and charge separation
- VTX detector

Identifying Signal

- Detector is non-hermetic
- Cannot identify W 's on event by event basis
- Need to form the p_T spectra for decaying e^\pm
- Clear jacobian peak at ~ 40 GeV
– corresponds to signal
- Looking for excess of events over background in the signal region (30-50 GeV)

Background Processes

Irreducible background:-

- $Z \rightarrow e^+ + e^-$ (part of signal)
- Heavy quark decay: $c, b \rightarrow e^\pm + X$
- $W \rightarrow \tau + \nu_\tau \rightarrow e \nu_e \nu_\tau \bar{\nu}_\tau$

Reducible background:-

- Charged hadrons
- $\pi^0 \rightarrow \gamma \rightarrow e^+ e^-$ before DC
 - VTX increases photon conversions
(thickness $\sim 14\% X_0$)
- Cosmic background
- Accidental track match

VTX Conversions

ϕ_V is the angle plane of pair makes with plane normal to beam direction

VTX conversions

Isolation cut

rel. isolation cut = $\frac{(E_{tot} - E_{candidate}) + p_{DC}}{E_{candidate}}$ in a cone of $R=0.4 < 10\%$

Before isolation cut

After isolation cut

Isolation Cut

The relative isolation cut removes more than a factor of 10 in the background dominated region (10-20 GeV) while leaving the signal region (30-50 GeV) relatively untouched

Run 13 W^\pm Spectra

Signal region: $30 < p_T < 50$ GeV

Background region: $10 < p_T < 20$ GeV

Background estimation using two independent methods:

- Gaussian Processes for Regression (GPR)
 - Modified power law $\{f(p_T) = \frac{1}{p_T^{[0]+[1]*\log(p_T)}}\}$
- fit simultaneously with simulated jacobian peak shape

W^+ signal ~ 95%

W^- signal ~ 81%

Background Estimation

Using Gaussian Processes for Regression (GPR)

- Use background controlled region to get a shape and extrapolate to the signal region.
- GPR gives the background contribution and its uncertainty.
- The results have been cross checked using a classic functional form (modified power law).
 - good agreement
 - any differences are included in systematic errors.

Asymmetry Calculation

$$A_L = \frac{1}{P} \times \frac{N^+(e) - N^-(e)}{N^+(e) + N^-(e)}$$

where,

- N is electron yield
- P is luminosity weighted polarization

- At RHIC, two beams in opposite directions, 120 bunches in each ring, with helicity of pairs alternating.
- Calculate asymmetry taking BLUE beam as polarized, averaging over YELLOW beam.
- Repeat by taking YELLOW beam as polarized, averaging over BLUE beam.
- Combine results (weighted averages).
- Asymmetry result corrected for background through dilution factor.

Single-Spin Asymmetry A_L

Year	\sqrt{s} (GeV)	$\int Ldt$ (pb ⁻¹)	Pol. (%)	P ² L (pb ⁻¹)
2009	500	8.6	39	1.3
2011	500	16	48	3.7
2012	510	23.7	55	7.2
2013	510	114.9	55	34.8

- Run 2009 results have been published (with W^\pm production cross section measurement).
- Run 2011, 2012 have preliminary results, nearing completion.

Single-Spin Asymmetry A_L

Year	\sqrt{s} (GeV)	$\int Ldt$ (pb ⁻¹)	Pol. (%)	P ² L (pb ⁻¹)
2009	500	8.6	39	1.3
2011	500	16	48	3.7
2012	510	23.7	55	7.2
2013	510	114.9	55	34.8

- Run 2009 results have been published (with W^\pm production cross section measurement).
- Run 2011, 2012 and 2013 have preliminary results, nearing completion.
- A_L measurements are overall consistent with theoretical predictions.

Forward $W^\pm \rightarrow \mu^\pm$ Analysis

Muon arms

- $1.2 < \eta < 2.4$ (North), $-2.2 < \eta < 1.2$ (South)
 $\Delta\phi = 2\pi$
- Muon Tracker (MuTr)
 - tracking, momentum measurement
- Muon Identifier (MuID)
 - particle ID

- Resistive Plate Chamber (RPC)
 - timing improvement, background rejection
- Forward Vertex Detector (FVTX)
 - high resolution tracking
- Fully upgraded in 2012
 - trigger to reject low momentum muons

Background Processes

No jacobian peak to distinguish signal from background

- **Hadronic BG:**

Low energetic hadrons decay within MuTr, misreconstructed as high pT track => "fake BG"

- **Muon BG:**

From heavy flavor, quarkonia, Drell-Yan; get smeared to high pT

Analysis Strategy

Multivariate cut for pre-selection:

- Determine likelihood “λ” of an event to be signal or background

$$\lambda = p(DG0, DDG0)p(chi2)p(DCA_r)p(Rpc1/3dca)p(dr_{fvtx} * d\theta_{fvtx})p(d\phi_{fvtx})$$

- Calculate “Wness” defined as

$$Wness = \frac{\lambda_{sig}}{\lambda_{sig} + \lambda_{bkg}}$$

- λ_{sig} - from Pythia+PISA MC simulation
- λ_{bkg} - from data

- Events with $Wness > 0.92$ are selected

Background Estimation

Unbinned maximum likelihood fit

- Signal and background fractions calculated minimizing likelihood function

$$L(\theta | X) \equiv \frac{n^N e^{-n}}{N!} \prod_{x_i \in X} \left[\sum_c \frac{n_c}{n} p_c(x_i) \right], \quad n = \sum_c n_c$$

$p_c(x_i)$ – probability distribution functions from simulation (W signal, muon BGs) and data (hadron BGs) using η , dw_{23}

$$x_i = (\eta_i, dw_{23i}) \quad \theta = (n_{sig}, n_{\mu}, n_{had})$$

- Hadronic BG dominates at low W_{ness}
 - extrapolate dw_{23} to $W_{ness} > 0.92$

$$dw_{23} \equiv p_T \times \sin(\theta) \times d\phi_{23}$$

(reduced azimuthal bending)

dw_{23} distributions ($16 < p_T < 60$ GeV/c, $f > 0.02$)

Signal / Background Ratio

1D projections of 2D unbinned maximum likelihood fit

- $16 < p_T < 60$ GeV/c, $f > 0.92$
- Use η and dw23 fits to count and calculate S/B

S/B for Run 2012

	South	North
μ^+	0.30	0.24
μ^-	0.58	0.15

- S/B ratio used as a dilution factor to calculate the corrected asymmetry.

Forward Asymmetry Results

- Run 2012 preliminary results.
- Results are in agreement with theoretical predictions within uncertainties.
- Run 2011 and 2012 analyses are being finalized.

Forward Asymmetry Results

- Run 2012 preliminary results.
- Results are in agreement with theoretical predictions within uncertainties.
- Run 2011 and 2012 analyses are being finalized.
- Run 2013 analysis is ongoing.
- Projected uncertainties for Run 2013 asymmetries (three rapidity bins).
- Inclusion of FVTX information should improve background rejection.

Summary

- ❖ Run 2011 and Run 2012 W asymmetry analyses (both central and forward rapidity) are being finalized.

- ❖ Run 2013 :-
 - PHENIX recorded more than two times the statistics from Run 2009, 2011 and 2012 combined
 - single spin asymmetries A_L have been measured for $W \rightarrow e$ and are consistent with DSSV global analysis
 - $W \rightarrow \mu$ analysis ongoing.
 - improved precision will reduce uncertainties on $\Delta\bar{u}(x)$ and $\Delta\bar{d}(x)$

- ❖ With Run 2013 and previous results, RHIC W program is expected to improve our knowledge on polarized sea quark distributions.

GPR

- Through the use of a covariance function determined from the data the GPR can make predictions for data sufficiently close to the input set.
- It samples over a whole class of functional forms and returns predictions that are consistent with the data.
 - The class is determined by the covariance function
- Sampling over these functions and filling a 2D histogram will give a Gaussian distribution for each prediction point
- The mean of the Gaussian distribution is the prediction and the sigma is the uncertainty